STATE OF CALIFORNIA AIR RESOURCES BOARD # AIR MONITORING QUALITY ASSURANCE #### **VOLUME II** #### STANDARD OPERATING PROCEDURE FOR AIR QUALITY MONITORING #### APPENDIX Z RUPPRECHT & PATASHNICK SERIES 1400a TEOM PM10 MONITOR MONITORING AND LABORATORY DIVISION JANUARY 1995 # **TABLE OF CONTENTS** # APPENDIX Z ## RUPPRECHT & PATASHNICK SERIES 1400a TEOM PM10 MONITOR | | | | <u>PAGES</u> | REVISION | <u>DATE</u> | |--------------|--|--|--------------|----------|-------------| | Z.1 - STATIO | ON OPER | ATOR'S PROCEDURES | | | | | Z.1.0. | GENERA | AL INFORMATION | 2 | 0 | 01/23/95 | | | Z.1.0.1
Z.1.0.2
Z.1.0.3 | Purpose
General Description
Safety | | | | | Z.1.1 | INSTAL | LATION PROCEDURES | 8 | 0 | 01/23/95 | | | Z.1.1.1
Z.1.1.2
Z.1.1.3
Z.1.1.4
Z.1.1.5 | Components Installation Software Configuration ESC Model 8800 Data Logger Co ESC Data Logger and AQDAS Co | | | | | Z.1.2 | QUALIT
CHECK | TY CONTROL MAINTENANCE
S | 4 | 0 | 01/23/95 | | | Z.1.2.1
Z.1.2.2
Z.1.2.3
Z.1.2.4
Z.1.2.5
Z.1.2.6
Z.1.2.7
Z.1.2.8 | General Information Daily Check Weekly Check Biweekly Check Semiannual Check Annual Check Biennial Check Perform As Required | | | | | Z.2.0 | | ATION PROCEDURE | 7 | 0 | 01/23/95 | | | Z.2.0.1
Z.2.0.2
Z.2.0.3
Z.2.0.4
Z.2.0.5 | General Information Flow Controller Software Calibrat Analog Calibration Mass Flow Controller Hardware C Mass Transducer Calibration | | | | ## APPENDIX Z # RUPPRECHT & PATASHNICK SERIES 1400a TEOM PM10 MONITOR # **FIGURES** | | <u>Page</u> | |--------|---| | Figure | Z.1.0.2Diagram of Flow System | | Figure | Z.1.1.2Diagram of Typical Installation | | Figure | Z.1.1.4Analog Output Wiring Assignments | | Figure | Z.1.1.5ESC Data Logger and AQDAS Configurations | | Figure | Z.1.2.1Monthly Quality Control Maintenance Checksheet | | Figure | Z.2.0.3TEOM Software Calibration Datasheet | | Figure | Z.2.0.4TEOM Calibration Report | | | | | | TABLES | | Table | 7.1.1.2 Altitude Correction Factors 6 | # STATE OF CALIFORNIA AIR RESOURCES BOARD # AIR MONITORING QUALITY ASSURANCE #### **VOLUME II** #### STANDARD OPERATING PROCEDURE FOR AIR QUALITY MONITORING APPENDIX Z.1.0 STATION OPERATOR'S PROCEDURES FOR THE RUPPRECHT & PATASHNICK SERIES 1400a TEOM PM10 MONITOR MONITORING AND LABORATORY DIVISION JANUARY 1995 Volume II Section Z.1.0 Revision 0 January 23, 1995 Page 1 of 2 #### Z.1.0 GENERAL INFORMATION #### Z.1.0.1 PURPOSE These procedures are intended to supplement the Rupprecht & Patashnick (R&P) Model 1400a Tapered Element Oscillating Microbalance (TEOM) Operating Manual (R&P Manual). They will direct the user to appropriate sections of the R&P Manual and describe modifications in hardware or procedures which may have been implemented by the Monitoring and Laboratory Division (MLD). It is recommended that the R&P Manual be utilized in conjunction with these written procedures during installation, operation, or calibration. #### Z.1.0.2 GENERAL DESCRIPTION In October 1990, the United States Environmental Protection Agency (U.S. EPA) designated the R&P TEOM as an equivalent method for the determination of 24-hour average PM10 concentrations. The TEOM continuously monitors PM10 levels by capturing particulate on a sample filter attached to a vibrating inertial mass transducer. Using the rate of mass accumulation on the filter and the flowrate through the sample (main) flow controller, the TEOM's microprocessor calculates the mass concentration. The flowrate through the sample filter is set at a nominal 3.0 liters per minute (LPM). A bypass (auxiliary) flow is used to provide an additional 13.67 LPM for a total flowrate of 16.67 LPM, the design flow of the size selective inlet. A schematic diagram of the TEOM's flow system is shown in Figure Z.1.0.2. Additional information on its operation is contained in Section 1 of the R&P Manual. There are currently two models of TEOM in use by the Air Resources Board (ARB). The Series 1400a and an earlier model, the Series 1400. The earlier model units have been retrofitted by R&P to include Model 1400a software and keypad. This upgrade eliminates the need for a separate personal computer to edit the TEOM's software configurations. The only significant difference remaining between these two models is their analog output voltage scale. The 1400a has selectable output voltages of 0 to 1, 2, 5, and 10 volts direct current (vdc). The 1400 (with or without upgrade) analog output is fixed at 0 to 10 vdc. When the 1400 is interfaced with a Bristol chart recorder having a 0 to 1 vdc input range, a calibrated intermediate resistive voltage divider must be used. Additional details of their differences can be found on Page 1 (one) of the R&P Manual. #### Z.1.0.3 SAFETY Installation, operation or calibration of these instruments should only be attempted by properly trained personnel. High voltages may be present in the TEOM sensor and control unit enclosures. Volume II Section Z.1.0 Revision 0 January 23, 1995 Page 2 of 2 Figure Z.1.0.2 Diagram of Flow System Volume II Section Z.1.1 Revision 0 January 23, 1995 Page 1 of 8 #### Z.1.1 INSTALLATION PROCEDURE #### Z.1.1.1 COMPONENTS The TEOM consists of two main components, the electronics control and sensor units. Additional components supplied by R&P are listed on Page 2-3 of the R&P Manual. Typical ARB installations should also include the following items in addition to those listed in the R&P Manual: - 1. An additional PM10 inlet (R&P or Sierra-Andersen Model 246b). - 2. A sufficient length of internally polished, to 15 micro-inch roughness, 1/2 inch OD stainless steel (ss) tubing (Valex Corporation Type 3-16LS, MO #159137-01 or equivalent) for a one-piece sample probe. - 3. A heavy-duty, photographic type tripod for support of inlet. - 4. A sufficient length of 3/8" OD x 1/4" ID flexible tubing for remote vacuum pump installations. Larger ID heavy-wall tubing is recommended for runs longer than 50 feet. - 5. Additional sample, inline and auxiliary flow filters. - 6. Monthly Quality Control Maintenance Check sheet (Figure Z.1.2.1). #### Z.1.1.2 INSTALLATION The System Installation directions in Section 2 of the R&P Manual should be followed as closely as possible. Two factors of primary concern that will determine the placement of the sensor unit are the need for a sturdy, vibration free mounting and a straight vertical access to the roof for the sample probe. Installations for mounting of the sensor (see Figure Z.1.1.2) may include counter-tops, reinforced wall shelves or vibration isolated instrument rack shelves. The sample probe and auxiliary flow lines should be run in a 2 to 3 inch ID heavy-wall, sunlight resistant PVC conduit which starts flush with the interior ceiling and ends 30 inches above roof level. Seal the roof/conduit juncture with a roof jack equipped with a vinyl collar. Install a PVC cap on the outside end of the conduit to prevent rain entry. The cap will need to be drilled with one 1/2 inch hole on center for the probe and one 3/8ths inch hole off center for the auxiliary flow line. This should provide a sturdy, rain tight mounting for the tripod, flow splitter and inlet. Insulate the sample probe between the sensor housing and the exterior roof with foam pipe insulation. This will minimize temperature fluctuations caused by air conditioning drafts. Volume II Section Z.1.1 Revision 0 January 23, 1995 Page 2 of 8 Z.1.1.2 Diagram of Typical Installation Volume II Section Z.1.1 Revision 0 January 23, 1995 Page 3 of 8 #### Z.1.1.3 SOFTWARE CONFIGURATION The software configuration consists of setting various parameters in the TEOM's software such as choice of analog outputs, temperatures, pressures, and flow rates. These procedures are detailed in Sections 4 and 5 of the R&P Manual. Typical ARB installations have settings which may differ from examples shown in the R&P Manual. The following settings are currently being used at various ARB monitoring sites: **NOTE:** If the TEOM is shut off, an internal battery will hold the configured settings. SET ANALOG OUTPUTS (Menu Screen 04); see page 5-3 of R&P Manual | Max Volt | 1-VDC | - Sets Output Range Voltage to 0-1.0 VDC | |----------|-----------|---| | A01 Var | Mass Conc | - Selects Mass Conc. as output of A01 | | AO1 Min | -50.00 | - Selects -50 as Minimum Mass Concentration | | AO1 Max | 950.00 | - Selects 950 as Maximum Mass Concentration | | Jumpers | 2-VDC | - Reflects Internal Jumper Connections | These settings correspond to an output slope of 1000 and an intercept of -50. The purpose of this offset is to minimize negative voltage outputs if the TEOM's mass concentration readings fall below zero. This offset must be considered when connecting the TEOM to an external recording device such as a chart recorder or data logger. SET TEMPS/FLOWS (Menu Screen 12); see page 4-19 of R&P Manual The settings shown on Screen 12 of the R&P Manual are correct for most applications. However, in 1993-1994, the U.S. EPA granted conditional approval for modifications to the main flowrate and temperature settings under provisions contained in Section 2.8 of Appendix C to 40 CFR part 58. The flowrate modification consists of operating the TEOM at the reduced main (sample) flowrate of either 1.0 or 2.0 LPM if it is equipped with the proper flow splitter (available from R&P). The reduced flowrate provides an extended interval between sample filter changes in areas of high particulate concentrations. Operating at a Volume II Section Z.1.1 Revision 0 January 23, 1995 Page 4 of 8 reduced flowrate may also reduce loss of mass on the sample filter by decreasing ventilation through same. The temperature modification consists of operating the TEOM at the reduced temperatures of:CaseT 30, AirT 30, CapT 0 (off), and EncIT 25 degrees Centigrade (C). This modification is intended to reduce volatilization of the sample and thus provide better correlation of the data with conventional gravimetric PM10 measurement methods. This temperature configuration is only permitted if certain conditions exist and with approval by the U.S. EPA on a case by case basis. For more information, see R&P's Technical Note #4, dated October 1993. #### T-A/S 25.00 25.00 These are the average ambient (outdoor) and-reference standard temperature settings, left to right respectively. The average temperature setting should be set to the 24-hour average outdoor temperature expected at the TEOM site. This setting should be adjusted seasonally, i.e., winter, spring, summer and fall, in order to minimize temperature caused errors in the flowrate calculations performed by the TEOM. The standard temperature setting should be set at 25 degrees C. This is the U.S. EPA standard temperature to which the flowrates and hence, the mass concentration calculations are referenced. #### P-A/S 1.000 1.000 These are the average and standard barometric pressure settings, left to right respectively. The average pressure setting should be set to the barometric pressure in atmospheres (atm) of the site's elevation. If the elevation or pressure in millimeters of mercury (mmHg) is known, the corresponding pressure in atm is the same value as the altitude correction factor (ACF) shown in Table Z.1.1.3. The pressure in atm may also be calculated by the following formula: ``` Pa(atm) = \underline{Pa(mmHg)} 760(mmHg) ``` Where: Pa(atm) = ambient pressure in atmospheres Pa(mmHg) = ambient pressure in millimeters of mercury 760(mmHg) = standard pressure in mm Hg Volume II Section Z.1.1 Revision 0 January 23, 1995 Page 5 of 8 The standard pressure setting should be set to 1.000 atm. This is the U.S. EPA standard pressure to which the flowrates are referenced. #### Fadj Main 1.000 and FAdj Aux 1.000 These factors are used by the TEOM's software to adjust for deviations of the main and auxiliary flowrate setpoints from the actual flowrates. They are determined by a proportional comparison to the actual or true flowrates as measured with a transfer standard during the software calibration. Additional information on these factors is contained in Section 8.2 of the R&P Manual. NOTE: These flowrate adjustment factors change the actual flowrates but this change will not be reflected by the TEOM's flowrate display. The TEOM's displayed flowrate is an indicated flowrate only. It is neither affected by the FAdj settings nor is used by the TEOM to calculate the actual or true flow in SLPM. The conversion to SLPM is based on the flowrate setpoints. #### Z.1.1.4 ESC MODEL 8800 DATA LOGGER CONNECTION The TEOM's analog output (A01-mass concentration), as previously selected in the Software Configuration (Z.1.1.3), should be connected to the selected analog input channel of the ESC data logger. Using the supplied 15-Pin D-Connector and signal cable, connect the front or rear (preferred) Analog I/O of the TEOM's Control Unit to the ESC's analog input. A schematic diagram of the TEOM's analog output wiring assignments is shown in Figure Z.1.1.4. #### Z.1.1.5 ESC DATA LOGGER AND AQDAS CONFIGURATION Configure the selected ESC and AQDAS TEOM channel as shown in Figure Z.1.1.5. Notice that the slope of 1000 and the intercept of -50.00 are due to the settings previously selected in Software Configuration Section Z.1.1.3. These settings correspond to a full scale (1.0 volt) value of 950 micrograms per cubic meter ($\mu g/m^3$). **NOTE:** If the earlier TEOM model 1400 is used without a voltage divider, the input range of the data logger must be set to 10 volts. | Praceira | anesara
Tuesda | Bu www | 598 9477 | 586 7813 | SAJ SABS | 582 4237 | 580 2660 | 578 1181 | 575 9772 | 573 RA47 | 574 7403 | 569 6m21 | 567 4978 | 565 3013 | 563 2978 | 561 2117 | 559 132 | 557 0629 | 555 | 552 Q448 | 550 8072 | 548 8571 | 548 8248 | 544 7997 | 542.7822 | 540,7722 | 538,7697 | 536.7745 | 534 7868 | 532 8064 | 530 R324 | ACAR ACA | 526 9092 | 504 OFB | 523 014 | 521.0772 | | |----------|-------------------|-----------|----------|----------|----------|----------|----------|----------|----------|----------|---| | | ACE | 2 | 0.774924 | 0.772054 | 0.769195 | 0.766347 | 0.763509 | 0.760682 | 0.757865 | 0.755058 | 0.752282 | 0.749477 | 0.746701 | 0.743936 | 0.741181 | 0.738438 | 0.735702 | 0.732977 | 0.730283 | 0.727559 | 0.724885 | 0.72218 | 0.719506 | 0.716842 | 0.714187 | 0.711542 | 0.708907 | 0.706282 | 0.703667 | 0.701061 | 0.698465 | 0.695878 | 0.693302 | 0.690734 | 0.688176 | 0.685628 | | | | Althurla | Depute . | 0069 | 7000 | 7100 | 7200 | 7300 | 7400 | 7500 | 7600 | 7700 | 7800 | 7900 | 8000 | 8100 | 8200 | 8300 | 8400 | 8500 | 8600 | 8700 | 8800 | 8900 | 0006 | 9100 | 9200 | 8300 | 9400 | 8600 | 0098 | 9700 | 9800 | 0068 | 10000 | 10100 | 10200 | | | Pressure | mm Ha | | 668.1201 | 665,646 | 663.181 | 660,7252 | 658.2785 | 655,8408 | 653.4121 | 650.9924 | 648.5817 | 646.18 | 643,7871 | 641.4031 | 639.0279 | 636.6615 | 634.3038 | 631.8549 | 629.6147 | 627,2832 | 624,9603 | 622.648 | 620.3402 | 618.043 | 615,7543 | 613.4741 | 611.2023 | 608.939 | 606.684 | 604.4374 | 602,1991 | 599.9691 | 597.7473 | 595.5338 | 593,3284 | 591,1313 | | | | ACF | | 0.879105 | 0.87585 | 0.872607 | 0.869375 | 0.866156 | 0.882948 | 0.859753 | 0.856569 | 0.853397 | 0.850237 | 0.847088 | 0.843951 | 0.840828 | 0.837712 | 0.83461 | 0.83152 | 0.82844 | 0.825373 | 0.822316 | 0.819271 | 0.816237 | 0.813215 | 0.810203 | 0.807203 | 0.804214 | 0.801238 | 0.798268 | 0.795312 | 0.792367 | 0.789433 | 0.78651 | 0.783597 | 0.780695 | 0.777804 | | | | Attitude | | 3500 | 3600 | 3700 | 3800 | 3900 | 4000 | 4100 | 4200 | 4300 | 4400 | 4500 | 4600 | 4700 | 4800 | 4900 | 2000 | 2100 | 5200 | 2300 | 5400 | 9200 | 2900 | 92/00 | 2800 | 0000 | 0009 | 0019 | 6200 | 6300 | 6400 | 6500 | 0099 | 6700 | 0089 | ÷ | | Pressure | mm Hg | | 757.9428 | 755,1361 | 752.3397 | 749.5537 | 746.778 | 744.0126 | 741.2574 | 738.5124 | 735.7778 | 733.053 | 730,3384 | 727,6338 | 724.9393 | 722.2548 | 719.5802 | 716.9155 | 714.2607 | 711.6157 | 708.9805 | 706.355 | 703.7393 | 701.1333 | 698.5369 | 685.8501 | 000.000 | 690.8003 | 008.24/1 | 685.6985 | 683,1593 | 680,6294 | 678.109 | 675.5979 | 673.096 | 670.6035 | | | | ACF | | 0.997293 | 0.9936 | 0.989921 | 0.986255 | 0.982603 | 0.978964 | 0.975339 | 0.971727 | 0.968128 | 0.964543 | 0.960972 | 0.957413 | 0.953868 | 0.950335 | 0.946816 | 0.94331 | 0.939817 | 0.936336 | 0.932869 | 0.929415 | 0.925973 | 0.922544 | 0.919127 | 0.915/24 | 0.01233 | 90,906,50 | 0.90000 | 0.902235 | 0.898894 | 0.895565 | 0.892249 | 0.888945 | 0.885653 | 0.882373 | | | | Altitude | | 100 | 200 | 300 | 400 | 200 | 900 | 200 | 800 | 006 | 1000 | 1100 | 1200 | 1300 | 1400 | 1500 | 1600 | 1700 | 1800 | 1900 | 2000 | 2100 | 2200 | 2300 | 2500 | 2000 | 000 | 807 | 2800 | 0067 | 3000 | 3100 | 3200 | 3300 | 3400 | | ACF = 1.001*e^(-.0000371*altitude in ft) Volume II Section Z.1.1 Revision 0 January 23, 1995 Page 7 of 8 Volume II Section Z.1.1 Revision 0 January 23, 1995 Page 8 of 8 #### ``` CHANNEL NUMBER: 09 CHANNEL NAME: TEOM CHANNEL TYPE: 9 STORE HOURLY AVERAGES: Y HOURLY SIGNAS: N HOURLY % VALID: N HOURLY RANGE: N STORE AUX AVERAGES: N CHANNEL UNITS: UG/M3 VOLTS FULL SCALE: 1,000 SLOPE: 1000. INTERCEPT: -50.00 DECIMAL POSITIONER: 1 MAX READING: 950.0 MIH READING: -50.00 MAX RATE OF CHANGE: 1000. ALARM INTERVAL [N,M,A,H]: N BAD STATUS= XXXXXXXX XXXXXXXX CALIBRATION TYPE: N 10-STEP CALIBRATION: N ON-LINE: Y ``` ``` SITE CODE: 3900252 DATA LOGGER 10: 28 CHAN NUM: 09 < CHANNEL DATA > PARM CODE: 8110279 PARM NAME: TEOM PARM CODE: 8110279 PARM NAME: TEOM AGENCY: A UNIT CODE: 01 UNIT NAME: UG/M3 CHAN TYPE: 9 AUX CHAN1: PROJECT: 11 AUX CHAN2: < STORE FLAGS FOR HOURLY DATA> AVERAGE: Y SIGMA: N % OF VALID: N RANGE: < STORE FLAGS FOR AUXILIARY DATA> AVERAGE: N SIGMA: N * OF VALID: N HANGE: < MISCELLANEOUS > RMS FLAG: Y AVG ENABLE: Y COM FLAG: N SAMP INT: SLOPE: 1000. INTERCEPT: -50.00 DECIMAL: 1 AVG PERIOD: MAXIMUM: 950.0 MINIMUM: -50.00 MAX ROC: 1000. PROBE HI: FULL SCALE: 950 FULL VOLTS: 1.000 BAD STATUS: XXXXXXXXXXXXXXXX SAMP INT: 1 AVG PERIOD: 1 < ALARM CONTROL DATA > ALARM LINE; ALARM TYPE: (N,M,A,H) HIGH LIMIT: LOW LIMIT: ROC LIMIT: F1-MAIN F2-RETAN F3-SAVE F5-NSCRN FT-PRINT ``` Figure Z.1.1.5 ESC Data Logger and AQDAS Configurations Volume II Section Z.1.2 Revision 0 January 23, 1995 Page 1 of 4 #### Z.1.2 QUALITY CONTROL MAINTENANCE CHECKS #### Z.1.2.1 GENERAL INFORMATION Detailed directions of routine maintenance procedures are described in Section 7 of the R&P Manual. Based upon these manufacturer's procedures and U.S. EPA requirements, the monthly quality control checksheet shown in Figure Z.1.2.1 has been developed to alert the operator that maintenance is due and to provide a record of quality control actions. #### Z.1.2.2 DAILY CHECK On a daily basis, the TEOM's operation should be checked by viewing the Status Light, Percent of Filter display and chart recorder trace. The red Status Light will turn on if a monitored parameter such as temperatures, pressures, or flowrates are out of operational bounds. See Page 4-4 of the R&P Manual for additional details. The TEOM's sample filter must be changed before 90% is indicated on the display. Procedures for changing the filter are in Section 3 of the R&P Manual. Whenever the sample filter requires changing, the auxiliary flow inline filter should also be replaced unless it is of the extra capacity variety which may be replaced when necessary. A cleaned size selective inlet (as per Appendix F of the R&P Manual) should also be installed at this time. (See Operator Instruction #7 in Figure Z.1.2.1) #### Z.1.2.3 WEEKLY CHECK On a weekly basis, record the values found on the Main Screen of the TEOM's digital display onto the Monthly Quality Control (Q.C.) Maintenance Checksheet (Figure Z.1.2.1). A description of the Informational Lines is provided by the R&P Manual on Page 4-9. #### Z.1.2.4 BIWEEKLY CHECK Every two weeks, record the results of flow checks and the average pressure and temperature settings onto the monthly Q.C. checksheet. The average pressure and temperature settings are factors used by the TEOM to calculate the mass concentration. They are accessed by scrolling down Menu Screen 12. These values should be the same as those in the most recent TEOM Volume II Section Z.1.2 Revision 0 January 23, 1995 Page 2 of 4 Calibration Report (Figure Z.2.0.4) or the previous month's Quality Control Maintenance Checksheet (if no changes in the settings have recently been made). The U.S. EPA requires that a precision flow check be performed at least every two weeks. This is accomplished by measuring the main and total (sum of main and auxiliary) flowrates and comparing these measurements to the TEOM's indicated flowrates as shown on its digital display. Record these readings and measurements on the check sheet and if they differ by more than +/-5%, take corrective action and notify your supervisor. The flows may be measured with a Vol-O-Flo, rotameter or mass flow meter (MFM). NOTE: The TEOM flowrate display is in volumetric flow units (LPM). If the flow checks are measured with a MFM, standard liters per minute (SLPM) must be converted to LPM using the ambient pressure and temperature conditions present at the MFM. The equation for this conversion is as follows: $$LPM = \frac{760 \text{ mmHg}}{Pa \text{ mmHg}} \times \frac{Ta + 273 \text{ °C}}{298 \text{ °C}} \times \text{SLPM}$$ Where: $$Pa = Ambient Pressure in mmHg$$ $Ta = Ambient Temperature in °C$ The procedures to perform the precision flowcheck are as follows: - 1. Disable or flag the TEOM channel of the data logger. - 2. Record the TEOM's digital display readings of the main and total (sum of main and auxiliary) flowrates. - 3. Remove the PM10 inlet and install R&P flow adapter. - 4. Measure and record the total flowrate. - 5. Remove auxiliary flow line and cap at flow splitter. - 6. Measure and record main flowrate. - 7. Re-install auxiliary flow line and PM10 inlet. - 8. Re-enable or unflag data logger TEOM channel. Volume II Section Z.1.2 Revision 0 January 23, 1995 Page 3 of 4 9. Calculate and record the percent deviation of TEOM's indicated main flowrate from the measured flowrate using the following formula: % Deviation = $$\frac{\text{indicated LPM}}{\text{LPM}} \times 100$$ Where: Indicated = flowrate as indicated on TEOM's display LPM = flowrate as measured by secondary device #### Z.1.2.5 SEMIANNUAL CHECK Every six months perform the following: - 1. Clean the Air Inlet System as per Page 7-3 of the R&P Manual. - 2. Replace the main and auxiliary flow inline filters. - 3. Perform a flow controller software calibration and leak test. **NOTE**: The leak test procedure to be followed is on Page 7-4 of the R&P Manual. In addition, perform the leak test after both the "as-is" and "final" portions of the semiannual software calibration. #### Z.1.2.6 ANNUAL CHECK Once per year perform the following: - 1. Analog input and output calibration - 2. Flow controller hardware calibration #### Z.1.2.7 BIENNIAL CHECK Every two years perform the following: 1. Mass transducer calibration verification # Z.1.2.8 <u>PERFORM AS REQUIRED</u> - 1. Disassemble and clean size selective inlet concurrently with replacement of TEOM microbalance (sample) filter. - 2. Replace auxiliary flow filter(s). Volume II Section Z.1.2 Revision 0 January 23, 1995 Page 4 of 4 # CALIFORNIA AIR RESOURCES BOARD MONTHLY QUALITY CONTROL MAINTENANCE CHECKSHEET TEOM a= . = . a | STATION | NAME: | | - | | | | :AR: | | | | | | | | |---|-----------------------|----------|------------------------|--------------------------|---------|---------------------|-------------------------------|-----------------|--|--|--|--|--|--| | PROPER' | NUMBER:
TY NUMBER: | _ | TECHNICIAN:
AGENCY: | | | | | | | | | | | | | | | _ | | | | 7.0 <u>2</u> .101. | | | | | | | | | | | FUNCTION | | 1 | WEEKLY C | | | | | | | | | | | | | FUNCTION | | | DIGITAL DISPLAY READINGS | | | | | | | | | | | | | DATE CHECKE | D | | | | | | | | | | | | | | CUI | RRENT STATUS | CODE | | | | | | | | | | | | | | CURR | RENT OPERATIN | G CODE | | | | | | | | | | | | | | % OF | FILTER LIFETIM | E USED | | | | | | | | | | | | | | MA | SS CONCENTRA | TION | | | | | | | | | | | | | | DA | TA LOGGER REA | ADING | | | | | | | | | | | | | | С | ASE TEMPERAT | URE | | | | | | | | | | | | | | , | AIR TEMPERATU | IRE | | | | | | | | | | | | | | (| CAP TEMPERATI | JRE | | | | | | | | | | | | | | ENCL | OSURE TEMPE | RATURE | | | | | | | | | | | | | | | MAIN FLOW | | | | | | | | | | | | | | | | AUXILIARY FLO | W | | | | | | | | | | | | | | | NOISE | | | | | | | | | | | | | | | | T | | BIW | EEKLY PRECI | SION | CHECKS | | | | | | | | | | DATE | 7 | OTAL FLO | WC | М | AIN FLO | WC | AVERAGE PRESS/TEMP
SETTING | | | | | | | | | | INDICATED | LPM | % DIFF
FROM 16.67 | INDICATED | LPM | % DIFF
FROM 3.00 | PRESSURE | TEMPERATURE | OPERATO | DR INSTRUCTI | ONS: | | | | | | | | | | | | | | OPERATOR INSTRUCTIONS: 1. Daily Check: Status Light, Percent of Filter (Record Weekly), Chart Trace. 2. Weekly Check: Record values of TEOMs Digital Display. 3 Biweekly Check: Record results of Flow Check and Average Pressure and Temperature Settings. If Percent Difference of Flowrate is >5.0% from Expected Value, Notify you Supervisor. 4. Semiannual Check: As is and Final Flow Controller Software Calibration, Clean Air Inlet System, Replace Main Flow Inline Filter, Leak and Filter Test. Date Last Performed: 5. Annual Check: Analog In/Out and Mass Flowmeter Calibration. Date Last Performed: 6. Biennial Check: Mass Transducer Calibration Verification. Date Last Performed: 7. As Required: Clean PM10 Inlet Concurrently with Replacement of TEOM and Auxiliary Inline Flow Filters. Date Last Performed: COMMENTS OR MAINTENANCE PERFORMED DATE | MLD-126 (1 | /96) | | | | | | Review | ed By:
Date: | | | | | | | #### STATE OF CALIFORNIA #### AIR RESOURCES BOARD # AIR MONITORING QUALITY ASSURANCE #### **VOLUME II** #### STANDARD OPERATING PROCEDURES FOR AIR QUALITY MONITORING APPENDIX Z.2.0 CALIBRATION PROCEDURE FOR THE RUPPRECHT & PATASHNICK SERIES 1400a TEOM PM10 MONITOR MONITORING AND LABORATORY DIVISION JANUARY 1995 Volume II Section Z.2.0 Revision 0 January 23, 1995 Page 1 of 7 ## **Z.2.0** CALIBRATION PROCEDURE # Z.2.0.1 GENERAL INFORMATION Calibration of the TEOM consists of several procedures which are described step by step in Section 8 of the RLP Manual. The manufacturer's procedures should be followed, except as noted in these procedures, and documented on the TEOM Calibration Datasheet (Figure Z.2.0.3) and TEOM Calibration Report (Figure 2.0.4). The frequency of calibrations and the required apparatus are summarized as follows: | FREQUENCY | PROCEDURE | <u>APPARATUS</u> | | | | | |-------------------|---|---|--|--|--|--| | 1. Every 6 Months | Flow Controller
Software Calibration | a. Flow rate transfer standard | | | | | | TIONED | Soloward Cantoration | b. Calibrated thermometer and
barometerc. R&P Flow Adapter | | | | | | | | d. 10 feet of 1/4" I.D. Tygon tubing | | | | | | | | d. 10 feet of 1/4 1.D. Tygon doing | | | | | | | | e. R&P zero (particulate) filter | | | | | | | | f. Software Calibration Datasheet (Figure Z.2.0.3) | | | | | | 2. Every Year | Analog Calibration (input/output) | a. Calibration 3-1/2 digit multimeter | | | | | | | | b. 12" length jumper wire | | | | | | | Flow Controller Hardware Calibration | a. Flow rate transfer standard | | | | | | | Haidware Canoradon | b. Calibrated thermometer and barometer | | | | | | 3. Every 2 Years | Mass Transducer
Calibration Verification | a. R&P Calibration Verification Kit or CARB certified preweighed sample filter | | | | | Volume II Section Z.2.0 Revision 0 January 23, 1995 Page 2 of 7 #### Z.2.0.2 FLOW CONTROLLER SOFTWARE CALIBRATION This procedure consists of measuring the total, main, and auxiliary flowrates with a certified transfer standard and calculating the deviations from the inlet design and the TEOM's displayed and setpoint flowrates. These flowrate deviations are then corrected by editing the TEOM's FAdj (Flow Adjust) software settings for each flowrate, main and auxiliary, as previously mentioned in Z.1.1.3. In addition to the flow check, a leak test, a zero filter check, cleaning of the Air Inlet System per Page 7-4 of the R&P Manual, and replacement of filters, if necessary, should also be performed at this time. In R&P's procedure for the flow check (Section 8.2 of the R&P Manual), the flow measurements are taken at the rear of the control unit after the main and auxiliary online filters have been removed. This raises concerns because the sampling train is disconnected from the system. It is recommended that the flows be measured at the flow splitter inlet as described on Page 8-14 (Flow Audit Procedure) of the R&P Manual. This method is consistent with flow measurement methods employed by MLD's Quality Assurance Section's audit procedures and Air Quality Surveillance Branch's Through-the-Probe calibration procedures. The following is a summary of the software calibration procedure: Equations cited, (1), (2), etc., are from TEOM Software Calibration Datasheet (Figure Z.2.0.3). - 1. Disable or Flag the TEOM channel of data logger. - 2. Record on TEOM Software Calibration Datasheet (Figure Z.2.0.3) site and calibration standards information. - 3. Using equation (1), calculate Temp/Press Correction Factor. - 4. Record TEOM display readings onto the calibration datasheet, i.e., indicated flowrate displays and setpoints, average temperature, pressure and flow adjust settings. - 5. Measure the total, main, and auxiliary flowrates (at the inlet) with a transfer standard per Page 8-1 of the R&P Manual. - 6. Using equation (2) and (3), calculate and record the percent deviation of total flowrate from 16.67 LPM **NOTE:** If the "as-is" deviation is found to be greater than +/-10.0%, invalidate affected mass concentration data and initiate an Air Quality Data Action (AQDA) request, if necessary. Volume II Section Z.2.0 Revision 0 January 23, 1995 Page 3 of 7 7. Using equation (4), calculate and record the percent deviation of the TEOM's main and auxiliary indicated (by display) flowrates from the transfer standard's flowrate (both in LPM). **NOTE**: These "as is" main and auxiliary flowrate deviations will be proportional to the corrective "final" FLOW ADJ settings in step12 below. 8. Using equation (5), the TEOM's main flowrate setpoint and the Avg Press and Temp settings, calculate and record the TEOM's main flowrate in SLPM. NOTE: The TEOM's mass concentration (in standard units) is calculated by the TEOM using the rate of mass accumulation and the main flowrate (in SLPM) which has been calculated by the TEOM using the main flowrate setpoint (in LPM) and the average pressure and temperature settings. 9. Using equation (6), calculate and record the percent deviation of the TEOM's calculated main flowrate from the transfer standard's flowrate (both in SLPM). **NOTE:** If the "as-is" deviation is found to be greater than +/-10%, correct the affected data by the amount of deviation and initiate an AQDA if necessary. Also, perform both hardware and analog calibrations before proceeding with the "final" portion of the software calibration. - 9. Separate the sample probe from the sensor housing and install a zero (particulate) filter onto the sensor probe. The TEOM's mass concentration display should read less than $\pm -5.0 \, \mu \text{g/m}^3$ in 30 minutes or less. Record the results of the zero filter check after the 30-minute waiting period. - 11. Remove the zero filter, re-attach the sample probe and perform a leak check per Page 7-4 of the R&P Manual. Record resultant TEOM flowrate displays. - 12. Adjust the TEOM's main and auxiliary FLOW ADJ settings to correct for the flow deviations calculated in step 7 and any other setting changes such as average temperature. - 13. Repeat flow measurements for final software calibration, perform a zero filter check, leak test, and record results. Volume II Section Z.2.0 Revision 0 January 23, 1995 Page 4 of 7 - 14. Perform a precision flow check of the main and auxiliary flowrates using the operator's flow measuring device. Record these results onto the Monthly Quality Control Maintenance Checksheet (Figure Z.1.2.1). - 15. Assure that the TEOM is back in normal operation then ReEnable or Unflag data logger channel. - 16. Prepare the TEOM Calibration Report (Figure Z.2.0.4) and submit along with datasheet (Figure Z.2.0.3); originals to station file and copies to the TEOM operator within 30 days. #### Z.2.0.3 ANALOG CALIBRATION This procedure consists of adjusting the analog input and output potentiometers on the TEOM's Analog Input/Output Board. Follow the directions written in Section 8.3 of the R&P Manual and record date of procedure onto TEOM Calibration Report (Figure Z.2.0.4). # Z.2.0.4 MASS FLOW CONTROLLER HARDWARE CONFIGURATION R&P recommends that the analog calibration procedure be performed prior to the mass flowmeter hardware calibration. In addition, both of these calibrations should be performed on at least an annual basis or if the "as is" flow deviation is found to be greater than \pm 10% during the flow controller software calibration. The hardware calibration procedure differs depending upon whether Tylan or Brooks flow controllers are installed. Refer to Section 8.4 of the R&P Manual for directions in performing the hardware calibration. NOTE: The hardware calibration procedures set forth in the R&P Manual specify the use of a volumetric flow measuring device. This is because the flow indication shown on the TEOM's digital display is in LPM. If mass flowmeters (MFM) are used, it will be necessary to convert to LPM using the temperature and pressure conditions present at the MFM transfer standard. The equation for this conversion is in Section Z.1.2.4 of these procedures. Record the date this procedure was last performed onto the TEOM Calibration Report (Figure Z.2.0.4). Volume II Section Z.2.0 Revision 0 January 23, 1995 Page 5 of 7 # CALIFORNIA AIR RESOURCES BOARD TEOM SOFTWARE CALIBRATION DATASHEET #### IDENTIFICATION | SITE NAME: | AGENCY: | | ELEVATION: | | | | | | | | |---|---------------------|----------------|--|--|--|--------------|--|--|--|--| | SITE NUMBER: | AMBIENT T | EMP (In Celsiu | s): | AMBIENT PRESS (in mmHg): | | | | | | | | DATE: | PROPERTY | / #: | | TEMP/PRESS CC | RRECTION FACTOR (| 1) | | | | | | | | CALIBI | RATION ST | ANDARDS | | | | | | | | STANDARD: | I.D. #: | _ | | IFICATION DATE: | | | | | | | | | 1.0. #. | | OLIVI | ITICATION DATE: | | | | | | | | CERTIFIED RANGE | | | | | | | | | | | | SLOPE | | | | | | | | | | | | INTERCEPT | | | | | | | | | | | | TEOM READING | | AS-IS | | | FINAL | | | | | | | TEOW READING | BOTH | MAIN | AUX | BOTH | MAIN | AUX | | | | | | FLOWRATE SETPOINT | 20 | | | 20111 | | 7.67. | | | | | | Oind(display) LPM | | | | | | | | | | | | AVG TEMP SETTING | | | | | | | | | | | | AVG PRESS SETTING | | | | | | | | | | | | FLOW ADJ SETTING | TRANS STD READING | | AS-IS | | | FINAL | | | | | | | | TOTAL | MAIN | AUX | TOTAL | MAIN | AUX | | | | | | MFM Display | | | | | | | | | | | | SLPM (Ostd) | | | | | | | | | | | | LPM (Oa) (2) | | | | | | | | | | | | DECLUTO. | | 40.10 | | | FINIAL | | | | | | | RESULTS | TOTAL | AS-IS
MAIN | AUX | TOTAL | FINAL | ALIV | | | | | | Dev from 16.67 (3) | TOTAL | MAIN | AUX | TOTAL | MAIN | AUX | | | | | | Dev from Tran Std (4) | | | | | | | | | | | | Ostd(calc) @ Set (5) | | | | | | | | | | | | Dev from Tran Std (6) | | | | | | | | | | | | Z Filter CK (ug/m³) | | | | | | | | | | | | Leak Test (LPM) | | | | | | | | | | | | EQUATIONS: | | | | | | | | | | | | (1) T/P Corr Factor = <u>7</u> | | <u>C</u> | | Where: | D- Auchieut Des | | | | | | | (2) Qa = T/P Corr Facto | | | | | Pa = Ambient Pres
Ta = Ambient Tem | p (outdoor) | | | | | | (3) %Dev(tf) = <u>Qa-16.67</u>
16.67 L | | | | Qa = Volumetric F
Qstd = Standard Flo | w (SLPM) | | | | | | | (4) %Dev(ts) = <u>Main/Au</u>
Qa | | | | SetPt = Flowrate Setp
%Dev(tf) = % Dev from 1 | point
16.67 (total flow) | | | | | | | (5) Qstd(calc) = Set pt x | | 73 C | | | % Dev(ts) = % Dev from 7 | Fransfer Std | | | | | | (6) %Dev (calc) = Qstd(| (calc) - Qstd x 100 | 100 | Main/Aux = Main or Aux Display Flow Ostd(calc) = Calculated Main Flow (SLPM) | | | | | | | | | | Qstd | | | | Pavg = Average Pres
Tavg = Average Terr | np Setting | | | | | | Comments/Maintenance Perfor | rmed: | | | | %Dev(calc) = % Dev from T | Fransfer Std | | | | | | MLD-127 (01/95) | | | | | | | | | | | Volume II Section Z.2.0 Revision 0 January 23, 1995 Page 6 of 7 #### Z.2.0.5 MASS TRANSDUCER CALIBRATION The results of the mass transducer calibration (verification) are used to indicate whether the calibration constant (Ko) of the mass transducer has significantly changed since the instrument left the factory. It is performed by using a certifiably weighed sample filter as supplied by R&P in the Calibration Verification Kit or an equivalent filter from MLD's Standards Laboratory. R&P recommends that if the indicated calibration constant differs by more than 2.5% from the original value, they should be contacted. It is recommended that this verification be performed every 2 years following the steps outlined in Section 8.5 of the R&P Manual. Record the date this procedure was last performed onto the TEOM Calibration Report (Figure Z.2.0.4). Volume II Section Z.2.0 Revision 0 January 23, 1995 Page 7 of 7 #### CALIFORNIA AIR RESOURCES BOARD R&P TEOM PM10 MONITOR CALIBRATION REPORT | TO:
FROM: | | CAI | LOG NUMBER:
CALIBRATION DATE:
REPORT DATE: | | | | | | | |---|-----------------|------------|--|---------------------------|--|--|--|--|--| | | | REP | ORT DATE: | | | | | | | | | II | DENTIF | ICATION | | | | | | | | Instrument: R&P TEOM | | Site Name: | | | | | | | | | Model Number: | | | Site Number: | | | | | | | | Property Number: | | | Site Location: | | | | | | | | Serial Number: | | | | | | | | | | | Previous Calibration Log Number: | | | Agency: | | | | | | | | Elevation: Amb. F | Pressure: | | Ambient Temperature: | deqC | | | | | | | | CALIBE | RATION | N STANDARDS | | | | | | | | STANDARD | I.D. NUMBER | CER | TIFICATION DATE | CERTIFIED VALUE OR FACTOR | CALI |
BRATIO | ON RESULTS | | | | | | | | FUNCTIO | | | AS IS | FINAL | | | | | | | % Deviation of Total Flow from 16. | | | TIS IS | THALE | | | | | | | % Deviation of Calc Main SLPM fro | | | | | | | | | | | Main/Auxiliary Flowrate (LPM) Set | | | / | / | | | | | | | Average Temp (degC) / Press (atm) | Setting | | / | / | | | | | | | Main/Auxiliary Flow Adjustment S | etting | | / | / | | | | | | | Zero Fliter Reading (ug/m³) | | | | | | | | | | | Leak Test Flowrate Display Main/A | uxiliary (LPM) | | / | / | | | | | | | Analog Calibration. Date Last Performance | rmed | | | | | | | | | | MFC Hardware Calibration. Date L | ast Performed | | | | | | | | | | Mass Transducer Verification. Date | Last Performed. | | | | | | | | | | | | COMN | MENTS | Calibrated By | _ | | Checked By | | | | | | | | MLD-131 (01/95) | | | | | | | | | | Figure Z.2.0.4 TEOM Calibration Report